Mode Transition Modeling and Control #### **Team** - NASA GRC Research and Engineering Directorate (L): - Communication and Intelligent Systems Division (LC) - Intelligent Control and Autonomy Branch (LCC) - Jeffrey T. Csank, Thomas J. Stueber, Randy Thomas, Daniel R. Vrnak - Propulsion Division (LT) - Inlets & Nozzles Branch (LTN) - Paul A. Bartolotta, David Davis, Lancert E. Foster, Dave Saunders - Materials and Structures Division (LM) - Mechanisms and Tribology Branch(LMT) - Amanda Stevenson - NASA GRC Facilities Directorate: - Facilities Testing Division (FT), - Wind Tunnel and Propulsion Test Branch (FTD). - NASA GRC Space Flight Systems Directorate (M) - Exploration Systems Project Office (MX) - Steven A. Sinacore - AFRL Wright Patterson Air force Base - Greg Bruening (RQTE)– Heidi Wilkin (RQHP) - Jeffrey Donbar (RQHF) - Alex Maag (RQHP) - Industry Partners - TechLand Research Inc. - Bobby W. Sanders, - Lois J. Weir - Williams International. ### Outline - Overview of CCE-LIMX Inlet System - Control Effecters - Control Design - Test Plans - Summary ### **CCE-LIMX Model** #### **CCE-LIMX Model Features** ### **Control Effecters** ### **Control Design** ### Phase 3a Control Experiments ### Beyond Phase-3a - Phases 3b and 3c will be experiments designed to test readiness for installation of a turbine engine at the aft end of the subsonic diffuser. - Phase 4 is planned to be mode transition tests using a turbine engine instead of the low-speed flow-path cold pipe and mass flow plug assembly. ### Summary - Combined Cycle Engine (CCE) Large Scale Inlet for Mode Transition Experiments (LIMX) - Designed, - Built, - Installed in NASA GRC 10- x 10-foot SWT - Completed Phase-1, Phase-2, and Phase-3a testing - Preparing for Phase-3b and Phase-3c testing. #### References - Thomas, R. and Stueber, T.J., "Combined Cycle Engine Large-Scale Inlet for Mode Transition Experiments: System Identification Rack Hardware Desigh," NASA TM – 2013-217864, August, 2013 - Csank, J.T. and Stueber, T.J., "Advanced Shock Position Control for Mode Transition in a Turbine Based Combined Cycle Engine Inlet Model," NASA TM—2013-216515, May, 2013. - Csank, J.T. and Stueber, T.J., "Shock Position Control for Mode Transition in a Turbine Based Combined Cycle Engine Inlet Model," NASA TM—2013-217824, January, 2013. - Foster, L.E., Saunders, J.D., Sanders, B.W., and Weir, L.J., "Highlights from a Mach 4 Experimental Demonstration of Inlet Mode Transition for Turbine-Based Combined Cycle Hypersonic Propulsion," NASA TM—2012-217724, December, 2012. - Csank, J.T. and Stueber, T.J., "A Turbine Based Combined Cycle Engine Inlet Model and Mode Transition Simulation Based on HiTECC Tool," AIAA 2012-4149, August 1, 2012. - Le, D.K., Vrnak, D.R., Slater, J.W., and Hessel, E.O., "A Framework for Simulating Turbine-Based Combined-Cycle Inlet Mode-Transition," AIAA 2012-4144, August 1, 2012. - Vrnak, D.R., Stueber, T.J., Le, D.K., "A Novel Technique for Running the NASA Legacy Code LAPIN Synchronously With Simulations Developed Using Simulink," NASA TM-2012-217444, July 2012. #### References - Stueber, T.J., Vrnak, D.R., Le, D.K., and Ouzts, P.J., "Control Activity in Support of NASA Turbine Based Combined Cycle (TBCC) Research," NASA TM-2010-216109, March 2010. - Suder, K.L. and Thomas, S.R., "An Overview of the NASA Hypersonic Project's Combined Cycle Engine Mode Transition Research Experiment," JANNAF, La Jolla, CA December 2009. - Slater, J.W. and Saunders, J.D., "CFD Simulation of Hypersonic TBCC Inlet Mode Transition," AIAA-2009-7349, October 2009. - Sanders, B.W. and Weir, L.J., "Aerodynamic Design of a Dual-Flow Mach 7 Hypersonic Inlet System for a Turbine-Based Combined-Cycle Hypersonic Propulsion System," NASA CR-2008-215214, June 2008. - Saunders, J.D., Slater, J.W., Dippold, V., Lee, J., Sanders, B.W., and Weir, L.J., "Inlet Mode Transition Screening Test for a Turbine-Based Combined-Cycle Propulsion System," JANNAF, Boston MA, May 2008. ### Questions?